| 1 | IN THE SUPREME COURT OF THE UNITED STATES | |----|--| | 2 | X | | 3 | CITY OF LITTLETON, COLORADO, : | | 4 | Petitioner : | | 5 | v. : No. 02-1609 | | 6 | Z. J. GIFTS D-4, L. L. C., : | | 7 | A LIMITED LIABILITY COMPANY, : | | 8 | DBA CHRISTAL'S. : | | 9 | X | | 10 | Washi ngton, D. C. | | 11 | Wednesday, March 24, 2004 | | 12 | The above-entitled matter came on for oral | | 13 | argument before the Supreme Court of the United States at | | 14 | 10:08 a.m. | | 15 | APPEARANCES: | | 16 | J. ANDREW NATHAN, ESQ., Denver, Colorado; on behalf of the | | 17 | Petitioner. | | 18 | DOUGLAS R. COLE, ESQ., Ohio State Solicitor, Columbus, | | 19 | Ohio; on behalf of Ohio, et al., as amici curiae, | | 20 | supporting the Petitioner. | | 21 | MICHAEL W. GROSS, ESQ., Denver, Colorado; on behalf of the | | 22 | Respondents. | | 23 | | | 24 | | | 25 | | | 1 | C O N T E N T S | | |----|--|------| | 2 | ORAL ARGUMENT OF | PAGE | | 3 | J. ANDREW NATHAN, ESQ. | | | 4 | On behalf of the Petitioner | 3 | | 5 | DOUGLAS R. COLE, ESQ. | | | 6 | On behalf of Ohio, et al., | | | 7 | as amici curiae, supporting the Petitioner | 17 | | 8 | MI CHAEL W. GROSS, ESQ. | | | 9 | On behalf of the Respondent | 26 | | 10 | | | | 11 | | | | 12 | | | | 13 | | | | 14 | • | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | PROCEEDINGS | |----|--| | 2 | (10:08 a.m.) | | 3 | CHIEF JUSTICE REHNQUIST: We'll hear argument | | 4 | first this morning in No. 02-1609, the City of Littleton | | 5 | v. Z. J. Gifts. | | 6 | Mr. Nathan. | | 7 | ORAL ARGUMENT OF J. ANDREW NATHAN | | 8 | ON BEHALF OF THE PETITIONER | | 9 | MR. NATHAN: Mr. Chief Justice, and may it | | 10 | please the Court: | | 11 | This case presents the narrow issue of the | | 12 | judicial review appropriate for a license denial under | | 13 | Littleton's ordinance where clear, objective standards | | 14 | guide the city's quick and guaranteed decision to grant or | | 15 | deny a license and render that decision subject to | | 16 | effective review in the courts. | | 17 | As FW/PBS has made clear, none of the three | | 18 | risks the Court has articulated to justify the | | 19 | extraordinary remedy of a mandated judicial deadline exist | | 20 | here. Those risks are: the government will err in line- | | 21 | drawing between protected and unprotected speech; self- | | 22 | censorship stemming from a censored decision that speech | | 23 | is not protected; and foot-dragging when the government is | | 24 | the plaintiff seeking to vindicate its decision to censor. | | 25 | Instead, where the decision to grant or deny a | - 1 license for expressive activity is bounded by valid time, - 2 place, and manner considerations, this Court has held that - 3 certiorari review is appropriate. That is because the - 4 alleged risk here that the city clerk will violate the - 5 ordinance when it requires a granting of a license is not - 6 a risk that flows from the language of the licensing - 7 standards at all, but rather a refusal to apply those - 8 objective standards. In short -- - 9 QUESTION: Mr. Nathan, would you explain to me - 10 how this generally operates with adult shops? In the -- - 11 in the film context, the film can't be shown. These were - 12 in the old days when they had censure boards. So there - 13 was a great impetus to have quick action. - But here, I take it that the business was up and - 15 running and it was the city that said you need a license. - 16 And my question is, do these questions -- does the - 17 business start first and the city come in and say you need - 18 a license, or do -- does the entrepreneur wait until -- - 19 and -- and apply for a license before starting up in - 20 busi ness? - 21 MR. NATHAN: Typically the latter, Your Honor. - 22 The entrepreneur would apply for a license and, assuming - 23 it is granted, would then start the business. - 24 QUESTION: So this is an atypical case where the - business was running and the city came in and said, you - 1 need a license? - 2 MR. NATHAN: This is a case where a business - 3 started and filed litigation at the same time as it - 4 started against the city in Federal court. - 5 QUESTION: I suppose the city could have sought - 6 to enjoin the operation of the business until it got the - 7 license. It didn't in this case, I take it, but they - 8 could have. - 9 MR. NATHAN: The city -- yes, Your Honor. The - 10 city did do that. - 11 QUESTION: The Freedman case seemed to require - 12 prompt judicial determination, didn't it? - 13 MR. NATHAN: Yes, it did, Your Honor. - 14 QUESTION: And it's your position that the - 15 subsequent case involving PBS changed that standard? - 16 MR. NATHAN: In the licensing context, a - 17 requirement of a prompt judicial decision we believe is - 18 unnecessary and that's what FW/PBS held. - 19 QUESTION: Well, that surprises me to hear. I - 20 didn't know that's what we had done. - 21 MR. NATHAN: Well, the decision mentioned the - 22 availability of judicial review as the second Freedman - 23 standard. - 24 QUESTION: What -- what about the proposal some - 25 of the States have made whereby a provisional license - 1 could be given pending the eventual judicial - 2 determination? - 3 MR. NATHAN: The problem with the provisional - 4 license is twofold. First, it would allow the secondary - 5 effects that the licensing ordinance seeks to prevent - 6 while the provisional license is granted. And second, it - 7 would allow the business to drag its feet in court, - 8 whereas a business that needs a license has every - 9 incentive to pursue that. - 10 QUESTION: Well, if -- if there's a danger of - 11 delay in litigation that -- that both parties fear -- and - 12 apparently you feared -- isn't that all the more reason - 13 that before you have a license which restricts the - 14 publication of allegedly lawful speech, that you should - 15 have a -- a system for prompt judicial determination? - 16 MR. NATHAN: But where you have an ordinance, - 17 Your Honor, that does not deal directly with speech, has - 18 separate objective licensing standards that do not have - 19 anything to do with speech, the government does not bear - 20 the burden of going to court first. But more importantly, - 21 the court should be able to determine if -- readily from a - 22 record that's created by the administrative process as to - 23 whether or not the decision to deny the license is a - 24 subterfuge to deny speech. And in that case, what happens - 25 is -- is that a mandated judicial remedy would require - 1 courts to determine even those cases where the business is - 2 not claiming that there's a First Amendment reason for the - 3 denial. They're just claiming that the denial is - 4 incorrect. - 5 QUESTION: Well, I -- I -- you could -- if we're - 6 sitting here drafting a model ordinance, which is of - 7 course part of the problem that I'm presented with so far - 8 as the respondents are concerned, but if you're -- if - 9 we're trying to envisage a model ordinance, just account - 10 for that contingency, saying our prompt judicial - 11 determination procedure applies only if there's a First - 12 Amendment claim. - 13 MR. NATHAN: But I guess the question goes back - 14 to whether or not the risks justify imposing a mandated - 15 judicial deadline. - 16 QUESTION: How serious is the burden? I mean, - 17 there are now a few circuits that have said that prompt - 18 judicial resolution, not merely access, is required. I - 19 think it's the Fourth, Sixth, and Ninth. What has been - 20 the resolution there? What have cities done? - 21 MR. NATHAN: Well, cities have been groping for - 22 a solution to that question. In Colorado, we would have a - 23 separation of powers issue. It's very difficult to - 24 engraft in Littleton's ordinance a requirement that courts - 25 that it does not control rule within a set period of time. - 1 Some of the cities have attempted to pass legislation. - 2 Some have attempted to create their own court systems. - 3 None of those is guaranteed to work and none of them are, - 4 we believe, mandated by the risks entailed. - 5 QUESTION: Do any of the courts which have said - 6 that prompt disposition, rather than just access -- have - 7 they gone on to say that prompt appellate disposition, - 8 because presumably you can appeal from the ruling of -- of - 9 a superior court or a trial court, that that also is - 10 required? - 11 MR. NATHAN: I do not believe they have held - 12 that, Your Honor. But I don't think that it is clear as - 13 to exactly how that is to be done. - 14 QUESTION: Because ordinarily, even if you get a - 15 prompt disposition in the trial court, you can wait, you - 16 know, a good year before you get a disposition on appeal. - 17 MR. NATHAN: Yes, that's true, Your Honor. - 18 QUESTION: Has -- has anyone suggested that your - 19 -- I don't know the -- the merits of this separation of - 20 powers problem that you raise, but has anyone suggested - 21 that the answer to that may simply be not to try to - 22 directly control the courts to come down with a decision - 23 after X days or weeks or whatnot, but simply have a kind - 24 of circuit breaker provision that if they don't, the - 25 license will be deemed to be granted? - 1 MR. NATHAN: Well, I -- I think that that's in - 2 the nature of a provisional license which would be that - 3 after -- - 4 QUESTION: It could be provision. It could be - 5 permanent. If -- if the -- if the State doesn't want to - 6 move fast, you would get the license in the meantime, or - 7 -- or perhaps get it permanently. But that would avoid - 8 separation of powers. - 9 MR. NATHAN: But it would also create the - 10 secondary risk by having an unqualified applicant, since - 11 that is what we're talking about in the standards that -
12 we're -- - 13 QUESTION: Well, but we -- we don't know. - 14 That's -- that's the whole point. We don't know whether - 15 the applicant is qualified. That's why you're in court. - 16 And the -- the way, in effect, I -- to -- it seems to me - 17 to ensure your interest is simply to -- to have an - 18 encouragement to a prompt disposition. And if the - 19 machinery of the State cannot somehow pull itself together - 20 to give the prompt disposition, then I don't know what - 21 you've got to complain about. - 22 MR. NATHAN: But this Court has always presumed - 23 the State courts will honor their obligations to review - 24 these types of cases and determine if there are First - 25 Amendment issues. - 1 QUESTION: Oh, I'm sure the State courts will, - 2 but I've come from a State court and I -- I know what -- - 3 what caseloads are. And unless there is an inducement to - 4 move quickly, the -- the State courts, you know, may have - 5 obligations to other litigants and -- and not move as fast - 6 as the -- as the First Amendment would call for. - 7 MR. NATHAN: But that's why in -- in Colorado - 8 the rule 106 gives the court the ability to in its - 9 discretion, determine if accelerating the case is - 10 necessary. And -- - 11 QUESTION: In -- in which case then, if there - 12 were this kind of circuit breaker provision, the -- the - 13 courts would -- would have every procedural basis for - 14 honoring it. - 15 MR. NATHAN: But, of course, if the city doesn't - bear the burden of going to court and it's the business - 17 that goes to court, it would then have every incentive to - 18 move as slowly as possible because it would automatically - 19 get a license even if it weren't -- - 20 QUESTION: I just didn't -- would have every - 21 incentive to? I just didn't hear. - 22 MR. NATHAN: Move slowly because it would - 23 automatically get a license if a certain period of time - 24 went by even if it weren't qualified under the objective - 25 standards of the ordinance. - 1 QUESTION: But it would have to have filed its - 2 appeal. - 3 MR. NATHAN: It would have to have filed its - 4 appeal, but it would have every incentive not to ask that - 5 that -- - 6 QUESTION: Then -- then simply have your circuit - 7 breaker saying if there's going to be an appeal, file the - 8 appeal within X days. - 9 MR. NATHAN: And -- - 10 QUESTION: I mean, these are simply things that - 11 States can provide by -- by law, it seems to me, without - 12 any great difficulty. - 13 MR. NATHAN: That's true, and I guess the - 14 question is -- is whether the risks entailed require that - 15 they be imposed on the cities who have these types of - 16 licensing ordinances. And we would seek to prevent the - 17 secondary effects that this Court -- - 18 QUESTION: Well, if -- if you take the position - 19 that in fact the State should move promptly here, what is - 20 the State going to lose by, in effect, a fail-safe - 21 requirement that it must? On your theory, it's not going - 22 to be doing anything more than it ought to do in the first - 23 place. So -- so we would -- we would be providing, on - 24 your theory, for the outlier case. So what would be the - 25 -- what would be the reason for complaint here? - 1 MR. NATHAN: Just that when the plaintiff goes - 2 to court, the business goes to court, it would have every - 3 incentive to -- to try to go as slowly as possible, - 4 whereas the incentive should be, if it wants a quick - 5 decision, for it to move to expedite, to -- to brief - 6 quickly and to argue quickly and ask the court for an - 7 expedited decision, and if one is not availing, to go up - 8 and ask the appellate court, under our rule 21 of the - 9 Colorado Appellate Rules, to order the court to rule - 10 qui ckl y. - 11 QUESTION: Mr. Nathan, I gather that a -- I - 12 gathered from your brief that your -- your principal - 13 point, or at least a principal point in this case, is your - 14 contention that this case is different from censorship - 15 cases where the judgment is left to a -- a board with -- - 16 with no standards as to whether a particular movie can be - 17 shown or not. There immediate review is necessary. Your - 18 claim here is that the matters that are determined by the - 19 administrative organ are not matters of censorship, but - 20 rather quite discernible, physical, and practical points. - 21 What -- what specifically was the basis for - 22 turning down the -- the license here? - 23 MR. NATHAN: Well, there's never been an - 24 application for the license in this case. - 25 QUESTION: I see. Well, what -- what would have - 1 been -- what would have been the issues if the application - 2 had been filed? - 3 MR. NATHAN: In point of fact, except for the -- - 4 its location -- it's in an improper zone and it's within - 5 500 feet of a church and day care center -- Z. J. probably - 6 would have been granted the license, Your Honor. - 7 QUESTION: But they say they're not an adult - 8 business, and that's the preliminary characterization. I - 9 mean, they -- they don't have a license. They didn't - apply for one because they said, we don't need a license. - 11 We're not that kind of business. - 12 MR. NATHAN: But, Your Honor, that issue was - 13 litigated fully in the district court and the district - 14 court held that not only were they an adult business, but - 15 that their arguments to the contrary were essentially - 16 frivolous. Now, it took some doing, in terms of discovery - 17 where we had to provide photographs, videotapes, layouts, - 18 an accountant's determination of the amount of adult - 19 materials, but the district court ruled on that issue and - 20 found that they were unquestionably an adult business and - 21 even cautioned counsel about rule 11 in their claim that - they weren't. - 23 QUESTION: This is the Federal district court. - MR. NATHAN: Yes, Your Honor. - 25 QUESTION: Is -- is there no court, municipal - 1 level court, in Colorado as there was in Baltimore? I - 2 mean, the -- the reaction of Maryland to the Freedman case - 3 was to set up a proceeding in the Baltimore City court, - 4 and it had explicit time lines. And then it provided for - 5 an expedited appeal to the Maryland Court of Appeals. - 6 So why -- I -- I thought that the FW/PBS case - 7 said, we're -- we're not going to follow -- the -- the - 8 government has to go into court because it isn't like - 9 censorship. But the other two apply. So why don't you - 10 just -- why isn't that the solution, the one that was - 11 adopted in Freedman for -- for the proceedings in court? - MR. NATHAN: Well, there's a serious question in - 13 the issues before the Colorado Supreme Court now as to - 14 whether a municipal court can handle a 106 review or - 15 whether it has to be a district court from the State. But - 16 again, if you eliminate the -- what has been called the - 17 third Freedman requirement of requiring the government to - 18 go to court, then since it -- the -- the business is the - 19 captain of that litigation, there's no reason to force the - 20 government to mandate a decision within a set period of - 21 time. - 22 QUESTION: Do you concede that the second - 23 Freedman requirement demands that judicial review -- or - 24 that -- that a judicial determination be concluded? - 25 MR. NATHAN: I do not, Your Honor. - 1 QUESTION: I thought that that's the whole issue - 2 here, whether it's enough that you can promptly begin a - 3 suit or whether, in fact, what -- what Freedman requires - 4 is that a suit has to be raced through to termination in - 5 these cases. - 6 MR. NATHAN: Yes, Your Honor. And our position - 7 is -- is that the elimination of a third requirement makes - 8 it more rational to have the second requirement be prompt - 9 access and -- and effective access to the courts which -- - 10 QUESTION: But everyone who complains about - 11 administrative action, adverse administrative action, has - 12 a right to promptly open the door. So that, if you read - 13 it to just to say access, then it essentially does - 14 nothing. - 15 MR. NATHAN: In this case, however, and in many - 16 others, when you have clear objective standards, a quick - 17 exit from the administrative process, a record of the - 18 reasons for the denial, then access to the court is - 19 meaningful because a court can readily determine if - 20 there's a subterfuge to suppress speech through the - 21 licensing mechanism. - 22 QUESTION: And I suppose that interpreting the - 23 second requirement that way does prevent the - 24 administrative agency from delaying matters by simply - 25 delaying the issuance of its opinion. - 1 MR. NATHAN: Exactly, Your Honor. - 2 QUESTION: May I ask this general question? I - 3 understand the standards are different, but just in terms - 4 of the procedure, if I applied for a license to run a dry - 5 cleaning establishment, would I have a different - 6 procedural set of hurdles than this litigant does? - 7 MR. NATHAN: The -- the licensing requirements - 8 in this case involve adult businesses. - 9 QUESTION: Right. - 10 MR. NATHAN: And so I'm not sure what sort of -- - 11 QUESTION: I know the standards are different to - 12 qualify for it, but I'm just wondering if you're denied - 13 the -- the license, are you treated any differently than - 14 if I had applied for -- to get into some entirely - 15 different business? - MR. NATHAN: I don't believe so, Your Honor. - 17 QUESTION: There's one curious feature in this - and maybe you could explain it to me. Apparently this - 19 business was denied a sales tax license and yet they were - in business. - 21 MR. NATHAN: They didn't apply for a sales tax - 22 license until 8 months after they opened, and by that - 23 time, because they had initiated litigation in the Federal - 24 district court, we had already determined that they were - 25 clearly an adult business and therefore they were denied - 1 the sales tax license because they were in an improper - 2 location, which is the only reason -- - 3
QUESTION: Can -- can a business start up and -- - 4 a retail business without such a license? - 5 MR. NATHAN: No. That's why they were cited in - 6 court. - 7 I'd like to reserve, if there are no further - 8 questions of me -- - 9 QUESTION: Very well, Mr. Nathan. - 10 Mr. Cole, well hear from you. - 11 ORAL ARGUMENT OF DOUGLAS R. COLE - 12 ON BEHALF OF OHIO, ET AL., - AS AMICI CURIAE, SUPPORTING THE PETITIONER - 14 MR. COLE: Mr. Chief Justice, may it please the - 15 Court: - 16 It is neither necessary nor appropriate to - 17 require licensing schemes like Littleton's to provide - 18 prompt judicial determination. It's not necessary - 19 because, as this Court's cases demonstrate, the type of - 20 judicial review required in licensing schemes must be - 21 correlated to the First Amendment concerns that the - 22 ordinances present. The First Amendment risks here are - 23 far less than the risks of freewheeling censorship that - 24 were at issue in Freedman and its progeny. The ordinance - 25 here does not license speech. It licenses businesses. - 1 Thus, prompt access is sufficient. - In fact, it would be inappropriate to impose a - 3 judicial deadline requirement for at least three reasons. - 4 First, it would impede State and local efforts - 5 to control secondary effects. - 6 Second, it would offend notions of comity and - 7 federalism by assuming that State judges will ignore their - 8 constitutional obligations to be sensitive to the First - 9 Amendment. - 10 And finally, it would require local officials to - 11 impose time limits on those over whom they have no - 12 control. Excuse me. - Thus, both constitutionally and - 14 jurisprudentially, prompt access to meaningful review is - 15 all that the Constitution requires. - 16 The Freedman decision was motivated by two - 17 concerns, neither of which is present here. There's - 18 neither the -- the problem of unbridled discretion, nor a - 19 risk of self-censorship. Unbridled discretion occurs only - 20 in two situations where you have either the possibility of - 21 administrative delay or standardless discretion. And as - 22 this Court has recognized in a number of cases, the - 23 latter, standardless discretion, presents unique - 24 challenges for judicial review. It makes sense in that - 25 context to require some type of judicial deadline because - 1 essentially meaningful judicial review on an expedited - 2 basis is impossible if there's no standard to give any - 3 indication as to why the administrative decision was made. - 4 QUESTION: I -- I suppose that if we're - 5 concerned, as I -- as I think the courts are concerned, - 6 about protecting First Amendment rights, one thing we - 7 could do is just say that if there's any apparent delay in - 8 determination, the United States district courts under - 9 1983 are free to -- are free to intervene at once. - 10 MR. COLE: And -- and, Your Honor, if -- - 11 QUESTION: I'm not sure if that helps you or if - 12 it helps the respondent. - 13 MR. COLE: Well, 1983 is, of course, always - 14 available as a vehicle for someone that's asserting that - 15 their constitutional rights have been violated. - 16 QUESTION: Well, except that I -- I would think - 17 the municipalities and the States would raise questions - 18 about deferring to the State courts for determination of - 19 State law issues and so forth. - 20 MR. COLE: Abstention doctrines, Younger - 21 abstention, for instance, might come to play. Here the - 22 court -- or I'm sorry -- the city waived any abstention - argument in order to allow the 1983 case to proceed. - 24 Potentially it could have, notwithstanding the abstention - 25 argument, but of course, there would be the issue of - 1 abstention which is one reason why prompt access to some - 2 type of State remedy is so important in -- in the case if - 3 1983 is not an effective vehicle. - 4 QUESTION: Of course, I guess we'd have to have - 5 either a statute, such as the statute that requires - 6 Federal district courts to expedite criminal cases. I'm - 7 not sure a Federal district court can both take the case - 8 and also bump it up to the top of its docket. Can they do - 9 that, leaving -- leaving behind people who have been - 10 waiting several years to be heard? I don't know that that - 11 will work without a Federal statute. - 12 MR. COLE: Well, and I guess at -- at core, it - 13 doesn't matter whether you go to the Federal court under - 14 1983 or to State court. Presumably the sensitivity of the - 15 judge to the First Amendment concerns in both cases would - 16 be the same and their willingness to move it to the front - 17 of the docket would be the same. - 18 We look -- I mean, this Court has definitely in - 19 the past shown that where State courts are not - 20 sufficiently sensitive to First Amendment concerns, for - 21 instance, in the Skokie case, the Court demonstrated that - 22 it could fashion tools to handle what it felt was undue - 23 delay in the court system - QUESTION: But we've also held that Federal - 25 courts are -- should be very loathe to intervene in - 1 ongoing State proceedings. Wait till the State proceeding - 2 is over and then you can go to Federal court. - 3 MR. COLE: Absolutely, and in the Skokie case, - 4 it came up through the State court system and directly - 5 into this Court rather than via a district court model. - 6 But -- but the point is as long as you have prompt access, - 7 you're going to get access to a judicial official who is - 8 going to be sensitive to First Amendment concerns and, if - 9 necessary, has all the traditional tools of equity - 10 available to provide immediate relief, TRO's, PI's. - 11 QUESTION: What -- what does prompt access mean - 12 as opposed to relaxed access? I -- I just don't - 13 understand the content of prompt access if -- if access is - 14 getting into court. That's easy. You file a complaint. - MR. COLE: Well, you need -- under State - 16 systems, most State systems have some form of requirement - 17 that -- that the court knows that the administrative - 18 process is over so it knows it doesn't have to defer to - 19 the administrative process anymore. So by having a clear - 20 exit, as well as a -- a vehicle that's either prescribed - 21 by rule or by statute so everybody knows the appropriate - vehicle and there aren't any questions about the - 23 jurisdiction of the court to hear the matter, as well as a - 24 record that -- that they can use to make a -- a prompt - 25 review when it gets before them, we would contend that - 1 that meets what this Court was talking about with respect - 2 to the second prong in FW/PBS. - 3 QUESTION: Does the local ordinance provide a - 4 limit, time limit, for the administrative proceeding? - 5 MR. COLE: Absolute, Your Honor. - 6 QUESTION: What is -- what is that? - 7 MR. COLE: I believe, as it's currently drafted, - 8 it is up to about 40 days, but it could be even quicker - 9 than that. I say up to. There are certain periods of - 10 time within which the applicant can act within the next 10 - 11 days, and so if they act within the first day, then that - 12 would shorten the time frame even further. - 13 QUESTION: Do you think those administrative - 14 requirements are -- are mandated under the Constitution - when First Amendment issues are -- are present? - 16 MR. COLE: A prompt administrative decision, - 17 yes, Your Honor. I believe that -- that comes from - 18 FW/PBS, as -- as well as to the -- I mean, FW/PBS's - 19 interpretation of Freedman in the context of content- - 20 neutral licensing schemes. - 21 QUESTION: Well, why would you go that step - 22 unless you're being -- you just think you're forced to - 23 under our decision? Why would you go that step and -- but - 24 -- but then moot the whole thing out by having a -- an -- - 25 a protracted judicial process? What -- what sense does - 1 that make? - 2 MR. COLE: Well, Your Honor, there's been no - 3 showing here that there would be a protracted judicial - 4 process. The -- - 5 QUESTION: No, no, but I -- I asked you if -- if - 6 you concede that there is a requirement of expedition at - 7 the administrative process -- at -- at the administrative - 8 level, it then seems to me that it also follows there has - 9 to be one at the judicial level. - 10 MR. COLE: Well, Your Honor, the -- the question - 11 before the Court today, though, is what does Littleton's - or a town like Littleton's licensing scheme need to - 13 provide. There may be some independent constitutional - 14 obligations on State court judges to act promptly with - 15 respect to First Amendment concerns, but the question is, - does that need to appear in the text of Littleton's - 17 ordi nance? - 18 QUESTION: Do you concede that there are such - 19 obligations? - 20 MR. COLE: I concede that -- that courts have an - 21 obligation under cases like Skokie to be sensitive to the - 22 time concerns that are presented by First Amendment - 23 issues. I don't know that there's any -- - QUESTION: Mr. Cole, do you know whether there - 25 are any license -- city licensing schemes that say if the - 1 -- in the administrative proceeding it's determined that - 2 the license should issue and it is the city that's - 3 appealing, that then it has to be expedited? On the other - 4 hand, if in the administrative proceedings, it's - 5 determined the license should not issue, then there the - 6 burden would be on the appellant applicant for the license - 7 to go forward. - 8 MR. COLE: I'm not aware of any such city - 9 ordinances. The California statute, which was passed as a - 10 result of the Ninth Circuit decision, I believe allows - 11 either the city or the applicant to proceed to court, - 12 whatever the licensing decision is. Either the Tennessee - 13 or the -- I believe it's the California one. But -- but - 14 I'm not aware of any city ordinances that do that. - 15 The -- Z. J. Gifts relies heavily at page 18 of - 16 their brief on a quote from Southeastern that says a free - 17
society prefers to punish the few who abuse rights of - 18 speech after they break the law rather than throttle them - 19 and all others beforehand. To me, that puts a real point - 20 on the difference between the prior restraints that were - 21 at issue in Freedman and Southeastern and cases like that - 22 and the situation here. That assumes we need to do some - 23 sort of sorting, bad speech and good speech, and we want - 24 to know should we do the sorting beforehand or after, and - 25 the Court says, not surprisingly, let's them talk and then - 1 we'll punish the ones who utter things that are not - 2 protected by the First Amendment. - 3 Here there's no need to engage in that kind of - 4 sorting. Any adult business has the prospect for creating - 5 the secondary effects that this Court has recognized in - 6 Renton and Young and -- so it's not a matter of sorting - 7 them. It's a matter of if you're an adult business, you - 8 need a license and that license might include requirements - 9 like where you can locate within the city. - 10 QUESTION: Well, it is a matter of sorting them - 11 to the extent you have to figure out what's an adult - 12 business. Now, you -- you say that that issue is not in - 13 this case. Maybe we don't decide very much if that issue - 14 is not in this case. Why isn't that -- - MR. COLE: Well, Your Honor, I -- - 16 QUESTION: -- a sorting type issue? You claim - 17 you're not an adult business, in which case you're not - 18 even subject to this ordinance. - 19 MR. COLE: Well, but if you're not subject to - 20 this ordinance, you're not going to be seeking judicial - 21 review under this ordinance, and you'll do what -- what - 22 Z. J. Gifts did here, which is bring a facial challenge - 23 under the First Amendment before you've even subjected - 24 yourself to the licensing scheme. One would assume that - 25 the judicial review that we require to be part of the - 1 licensing scheme would be to deal with those cases that - 2 come up through the licensing scheme and to which the - 3 judicial review would then apply. - If the -- if the question is it's ex ante, does - 5 it even apply to me, that will be litigated in a different - 6 forum than what we're talking about here. - 7 QUESTION: All of which is true unless the -- - 8 the city chooses to do, as it did not do here, and that is - 9 to enjoin the operation of the business in the absence of - 10 the license. - 11 MR. COLE: Well, and it -- if they -- if they - 12 seek to enjoin the business at that point, then you're - 13 right. They could raise the constitutional defense - 14 presumably that they would have. And at that point - 15 then -- - 16 QUESTION: Thank you, Mr. Cole. - 17 MR. COLE: Thank you, Your Honor. - 18 QUESTION: Mr. Gross, we'll hear from you. - 19 ORAL ARGUMENT OF MICHAEL W. GROSS - 20 ON BEHALF OF THE RESPONDENT - 21 MR. GROSS: Mr. Chief Justice, and may it please - 22 the Court: - 23 The core policy in Freedman, recognized in this - 24 Court's decision in FW/PBS, is that a decision to issue a - 25 license to present -- protect the expression must be made - 1 within a brief, specified period of time because undue - 2 delay results in the unconstitutional suppression of - 3 protected speech. - 4 QUESTION: But Freedman was actual censorship - 5 and this is not that. - 6 MR. GROSS: That's correct, Your Honor. This - 7 doesn't involve a single film. This involves a - 8 determination by the licensing officer, in this case - 9 especially, of the content of an entire business. - 10 QUESTION: Well, are you saying that the -- the - 11 claims of the owner here are just as urgent under the - 12 First Amendment as in Freedman? Because certainly PBS - 13 suggested they weren't. - MR. GROSS: FW/PBS did relax the third Freedman - 15 safeguard. There's no question about that. However, I - 16 think in the Court's analysis of -- when the Court - 17 undertook that direction, the Court indicated that the - 18 license is the key to obtaining and maintaining a - 19 business. And that's why the -- the -- why there's every - 20 incentive for a business to move forward with judicial - 21 review in the -- - QUESTION: Has there -- has there ever been any - 23 proceeding here at all to determine what the issues are? - MR. GROSS: There's been a lot of proceedings in - 25 this case, Your Honor, as Mr. Nathan indicated. - 1 QUESTION: But -- but they're all on a challenge - 2 to the overall constitutionality of the -- of the city - 3 ordinance? - 4 MR. GROSS: That's not entirely accurate, Your - 5 Honor. There -- there was a nuisance case filed in the - 6 State court, in the Arapahoe County District Court, and - 7 the city in fact got an order enjoining the operation of - 8 its business. It was brought on the basis of a zoning - 9 violation, sales tax violation, and sexual business - 10 violation. - 11 QUESTION: Is it -- is it operating now, the - 12 business? - 13 MR. GROSS: The -- the business is operating - 14 now. That order -- - 15 QUESTION: On what basis? - MR. GROSS: Well -- - 17 QUESTION: I mean, happened to -- to -- - 18 MR. GROSS: With regard to that State court - 19 case, there was an order enjoining the -- the operation of - 20 the business entered in September of 2001. The business - 21 made a motion for a stay, pending appeal. That motion was - 22 denied on December 27th of that year. There was a - 23 contempt hearing. The business was moved to be held in - 24 contempt. At the contempt hearing, the trial judge in the - 25 State court, for the first time hearing the case -- he - 1 found that the business was not in contempt of court. In - 2 fact, the Federal court determined in the light most - 3 favorable to the -- to the bookstore that 33 percent of - 4 the business was allocated towards regulated adult items. - 5 The district court and State court, once he saw what was - 6 going on, there's testimony that 18 percent of the - 7 business was devoted to adult material, and the State - 8 district court made a determination that the business was - 9 not in contempt. In fact, the injunction order in State - 10 court was later reversed in the State court of appeals in - 11 February of last year. And so at the current time, there - 12 is no injunction order against the business. The business - is operating. - 14 QUESTION: It -- it seems to me that it's just - 15 much simpler for us to acknowledge, for the system to - 16 acknowledge that there's a strong First Amendment interest - 17 here, so expedition is important, rather than write some - 18 model ordinance. You can go to Federal -- if -- if the - 19 State isn't complying with that rule, go to the Federal - 20 court. - 21 MR. GROSS: And -- and there was a facial - 22 challenge filed at the time the business was opened back - 23 in August of 1999. They went to Federal court first. The - 24 State did seek its remedies as a State court nuisance - 25 action and tried to shut down the business and was - 1 unsuccessful ultimately. - 2 QUESTION: I'm just not sure why that isn't - 3 adequate if a Federal judge thinks that the -- the city -- - 4 that the State system is delaying matters and that speech - 5 is at risk, the Federal court could issue an injunction. - 6 Why should we write a model ordinance up here? - 7 MR. GROSS: Well, the Federal courts are -- I - 8 think, as indicated before, there are some issues of - 9 abstention, comity, and so forth, and those issues have - 10 come up quite a bit, especially if there's pending State - 11 court proceedings. Here the -- the State did go to State - 12 court. The -- you can always go to Federal court to - 13 vindicate your First Amendment rights. And in -- that's - 14 what we -- what the business chose to do in this case on - 15 the facial challenge. I think once the case gets started, - once you apply for a license and your license is denied, - 17 you really need to go through the State court process. - 18 QUESTION: Well, but -- what is the - 19 problem in the case? I mean, I -- I had thought, perhaps - 20 naively, that the reason that one opinion used the word - 21 judicial access, prompt judicial access, and the other - 22 opinion used the word, prompt judicial decision, is that - 23 there really isn't any difference between the two. Once - 24 you have prompt judicial access, the courts have loads of - 25 devices to give you a prompt decision. And if you feel - 1 the decision isn't prompt enough, well, you can ask the - 2 appellate court to make sure you get your quick decision. - 3 What's the problem? - 4 MR. GROSS: Well, I think Freedman said prompt - 5 judicial review means prompt judicial determination. I - 6 think the courts may have discretion to fashion the - 7 remedy, but again, getting the case under the State court - 8 dockets, getting -- - 9 QUESTION: Once you say that, the courts have - 10 discretion to fashion the remedy, that's the end of it, - 11 isn't it? Of course, you get into court and then it's up - 12 to the judge, and if in fact the judge, as I just said, - 13 delays unreasonably, you like any other litigant have a - 14 host of judicial remedies. So what is it? How do you win - 15 this case once you agree to what I just said? - MR. GROSS: Well, the core policy behind - 17 Freedman -- it was enunciated in FW/PBS -- is that delay - 18 could -- results in unconstitutional suppression of - 19 speech. And in fact -- - 20 QUESTION: We're all against delay. I mean, I - 21 just don't -- I mean, everybody is against delay. And my - 22 question is what is it that you want in that respect that - 23 you haven't had. - MR. GROSS: Well, in this case there was an - 25 erroneous deprivation of constitutional rights. There - 1 was -- - 2 QUESTION: You mean you have not had -- you've - 3 had unreasonable delay. - 4 MR. GROSS: Yes, and -- - 5 QUESTION: Aren't -- isn't your client running - 6 his bookstore? - 7 MR. GROSS: The -- the client -- - 8 QUESTION: Then what's the delay? - 9 MR. GROSS: The client -- there -- there's no - 10
injunction order entered in this case. The delay is that - 11 on its face that the -- the ordinance needs to provide for - 12 prompt judicial review. - 13 QUESTION: Oh, that's a different matter. You - 14 think it isn't enough, the ordinary remedies. You want - 15 the ordinance to say in words judicial -- prompt judicial - 16 review. That's contrary, I think, to what you just said. - 17 QUESTION: Well, I thought it does say prompt - 18 judicial review in the sense of access. - 19 QUESTION: Yes. Right. - 20 QUESTION: What doesn't it say? - 21 MR. GROSS: It provides -- rule -- it provides - 22 for judicial review under rule 106 of the Colorado Rules - 23 of Civil Procedure. That process involves judicial review - of the record, 90 days for the record, briefing schedules, - 25 30 days for each side, 15 days -- - 1 QUESTION: You don't like the briefing schedule. - 2 Is that it? - 3 MR. GROSS: Well, the -- the period of time it - 4 takes -- it's a very long time. It -- generally judicial - 5 review -- it's an appellate -- appeal to the district - 6 court. It takes at least a year. - 7 QUESTION: Well, a municipal -- a municipality - 8 in most States can't prescribe the procedures in a State - 9 -- in a State court. - 10 MR. GROSS: That -- that is correct, Your Honor. - 11 California -- the legislature did enact a statute, as - 12 referred to by the State of Ohio that -- - 13 QUESTION: It's -- it's not even clear that the - 14 legislature can do it in some States. Indeed, you know, I - 15 -- I think there are limits to what a legislature can tell - 16 a court. I think it can't tell a court to pump out a - 17 decision in 10 days. You think it -- you think it can do - 18 that? - 19 MR. GROSS: I think it can -- it can -- it - 20 depends on the court -- on a State -- - 21 QUESTION: Why would you think under the - 22 Constitution that an adult bookstore has to have something - 23 written into an ordinance which -- it's entitled to a fast - 24 decision. I agree with you about that. But why does it - 25 have to have it written in an ordinance when a person - 1 who's put in prison arbitrarily who also should have a - 2 very speedy decision is required to rely on ordinary court - 3 processes to get that speedy decision? - 4 MR. GROSS: Well, under the First Amendment -- - 5 and this is not a -- this is not directly on Freedman, - 6 censorship of a single item. However, decisions of - 7 administrative officials -- certainly administrative - 8 officials are subject to much greater pressures to censor. - 9 QUESTION: Yes, but the administrative - 10 procedures the city provides here all have these prompt - 11 deadlines. You -- and -- and your business did not apply - 12 for that. It just opened its doors apparently. - 13 MR. GROSS: It went to court. It did file a - 14 Federal case. It did open its doors. The city has been - 15 very -- - 16 QUESTION: And the business knew, when it did - 17 that, that it was omitting the city review altogether, - 18 although it had been available very promptly. So I -- - 19 it's hard to get a focus on what -- how -- how your client - 20 has been hurt. - 21 MR. GROSS: The city -- well, the city indicated - 22 before the business opened its doors that it perceived it - 23 to be an adult business before they even opened their - 24 doors. They said, we've heard you're coming to town and - 25 we think you're adult business. And so that -- and then - 1 the city did deny a sales tax license on the basis that it - 2 was an adult business. They won't define what that means. - 3 They won't put any -- any indication what those terms - 4 actually mean. - 5 QUESTION: Well, this -- this goes maybe over - 6 the same ground, but let's assume that in the -- in a - 7 circuit court in -- in -- say, in the Tenth Circuit, it's - 8 recognized that licensing restrictions that apply and -- - 9 and permit requirements that apply to First Amendment - 10 materials are most sensitive. And the -- and the courts - 11 of the circuit, both the district court and the court of - 12 appeals, are -- are very faithful in -- in implementing -- - 13 in implementing that rule. Why do we have to have an - 14 ordinance? Go to the Federal court and say speech is - 15 being chilled, speech is being suppressed, there's - 16 unreasonable delay. The court says, I agree. - 17 MR. GROSS: I -- I guess -- - 18 QUESTION: End of case. - 19 MR. GROSS: We'd have to wait an unreasonable - 20 period of time to initiate that case. I think 37 - 21 Photographs talks about the 60-day judicial review. - 22 QUESTION: No. The whole -- no. The whole - 23 premise of my question -- maybe you're going to tell me - 24 it's hypothetical. The whole premise is the Federal - 25 courts are open to hear claims of unreasonable delay that - 1 -- that chills the expression of speech. - 2 MR. GROSS: The Federal courts are open to that. - 3 I -- I would agree with that. Certainly if there are - 4 State court proceedings pending, there may be issues of - 5 abstention that we talked about before. - 6 QUESTION: Mr. Gross, can I ask you sort of a -- - 7 a basic question that I haven't really thought through? - 8 Should there be a different time schedule for the person - 9 who wants to operate just an ordinary bookstore that just - 10 sells textbooks for schools and -- and trade books, on the - 11 one hand, and an adult bookstore on the other hand? Would - 12 one of them be entitled to more prompt review of his - 13 license application than the other? - 14 MR. GROSS: I -- I would -- yes, Your Honor. I - think under FW/PBS, the Court indicated that there was an - 16 additional burden placed upon adult bookstores and that - 17 Freedman had to be complied with. - 18 QUESTION: So you think the Constitution - 19 commands more prompt treatment of an application by an - 20 adult bookstore than by an ordinary bookstore. - 21 MR. GROSS: I -- I think it -- there's -- you - 22 get into the issue of -- of some kind of content -- - 23 correlated content based restriction. It may be based - 24 upon non-content based factors. - 25 QUESTION: Do you need a license to open an - 1 ordinary bookstore in Littleton? - 2 MR. GROSS: No, you don't, not a special - 3 license. You need a sales tax license. - 4 QUESTION: Well, there are other restrictions. - 5 You -- I'm sure you can't open it in the middle of a - 6 residential neighborhood, can you? - 7 MR. GROSS: A commercial business you can't - 8 open. I mean -- - 9 QUESTION: But you don't -- - 10 QUESTION: Anywhere? - 11 QUESTION: You don't need a license. - 12 QUESTION: There's no zoning? - 13 MR. GROSS: There's an adult zoning provision - 14 in -- - 15 QUESTION: Well, there's not just an adult - 16 zoning. I assume there's a commercial zone. - 17 MR. GROSS: Commercial zoning. That's correct. - 18 QUESTION: Well, so -- so they can't open it - 19 anywhere. They have to go through a procedure. - 20 MR. GROSS: They have -- they have to go through - 21 the commercial -- yes, be approved for a commercial zone - 22 and if this -- - 23 QUESTION: But what -- what is the commercial - 24 other than if they -- if they're going to set it up in a - 25 place where you can have businesses -- in other words, - 1 there isn't the same license requirement for these two - 2 businesses. There's a special licensing requirement for - 3 adult bookstores because of their secondary effects. - 4 MR. GROSS: Yes. - 5 QUESTION: What do you mean a special licensing? - 6 You mean there are special zoning requirements? What else - 7 besides special zoning requirements? I assume there are - 8 special zoning requirements for -- I don't know -- sulfur - 9 factories and -- and, you know, all sorts of things. - 10 MR. GROSS: Certainly, and slaughterhouses. - 11 There's commercial -- - 12 QUESTION: For slaughterhouses, sure. Sure, - there are. - 14 (Laughter.) - 15 MR. GROSS: -- commercial zones, and there are - 16 -- and there are residential zones. - 17 QUESTION: Right. - 18 MR. GROSS: Certainly. And -- - 19 QUESTION: Right, so I mean, this is just the - 20 city has decided that it doesn't -- and -- and we said - 21 it's perfectly reasonable for the city to say that, that - 22 -- that we don't want too many of these and we want them - 23 in certain areas. - MR. GROSS: And -- and that was -- - 25 QUESTION: And it can say that about - 1 slaughterhouses. - 2 MR. GROSS: Certainly, and about adult - 3 bookstores. And -- and, in fact, there was challenge to - 4 the adult zoning in this case and the Tenth Circuit upheld - 5 the adult zoning, and these bookstores are limited to less - 6 than 1 percent of the area of the City of Littleton. - 7 This -- - 8 QUESTION: Is this bookstore now operating in a - 9 place where it isn't permitted to be under the Littleton - 10 ordinance? - 11 MR. GROSS: It's -- the location -- yes. It's - 12 operating its -- if the city says it's an adult bookstore, - 13 it's in an improper zone. If it's not an adult - 14 bookstore -- - 15 QUESTION: And -- - 16 QUESTION: It's -- I didn't hear you. - 17 MR. GROSS: If -- if the bookstore is determined - 18 to be an adult bookstore, it's in an improper zone. If it - 19 is not an adult bookstore, it is in a proper zone. It's - 20 in a location which was formally occupied by a fast food - 21 restaurant on a highly -- - 22 QUESTION: And you take the position that if you - 23 just sell 18 percent of the merchandise is adult, then it - 24 doesn't qualify? I don't understand. - MR. GROSS: That -- that was what the Arapahoe - 1 County District Court ruled. We -- we were trying to - 2 ascertain what the term, substantially significant, means. - 3 The city refuses to provide any definitive determination - 4 of what that means. So we had to go to court, and that's - 5 what the court determined in that particular case. - 6 QUESTION: Now, what I don't understand is you - 7 -- you are concerned about the -- the efficacy of judicial - 8 review. You picked your forum. You picked the Federal - 9 court rather than the State court. - 10 MR.
GROSS: Yes. - 11 QUESTION: You got a review of that ordinance, - 12 every piece of it, for constitutionality. I don't - 13 understand what complaint you have now about judicial - 14 review, having had judicial review in the Federal court - and having had the Federal court uphold most of this - 16 ordinance. So you've -- you've had judicial review. How - 17 -- how -- how are you a proper complainant about what - 18 access you might have had in the State courts if you chose - 19 to go there? - 20 MR. GROSS: Well, we -- we brought the facial - 21 challenge in the -- in the Federal court. There is -- and - 22 there is continuing injury in this case. The -- the - 23 business has been cited with 2,620 violations of the - 24 licensing ordinance. And in the event the Court -- the - 25 law is declared unconstitutional, those -- those - 1 violations would go away. Each carries a \$1,000 fine. So - 2 there's potentially \$2 million in fines. - 3 QUESTION: But you -- the -- the - 4 unconstitutional area left is this prompt judicial review, - 5 but you've already had judicial review. That's why I - 6 don't understand what is your current complaint. - 7 MR. GROSS: The current complaint is it's -- we - 8 brought the facial challenge on the basis that it doesn't - 9 comply with FW/PBS and Freedman. And there was -- - 10 QUESTION: You think somebody else might not get - 11 prompt judicial review and that's enough to strike down - 12 the ordinance. Right? That's what the facial challenge - 13 is all about. - MR. GROSS: Well, it's -- yes, Your Honor. I - 15 mean, this -- - 16 QUESTION: Your real complaint -- your real - 17 complaint is we granted certiorari. Isn't that the -- - 18 (Laughter.) - 19 MR. GROSS: Well, we -- we would -- we would be - 20 happy to live with the Tenth Circuit order, for sure. - 21 QUESTION: I have to confess to another problem - 22 As I understand part of your argument, you're contending - 23 you're not an adult bookstore, an adult establishment, - 24 aren't you? - MR. GROSS: That's correct. - 1 QUESTION: So you're contending you don't have - 2 challenge -- standing to challenge the ordinance. - 3 MR. GROSS: Well, the city says we do. - 4 (Laughter.) - 5 MR. GROSS: But we do have -- there is an injury - 6 in fact in this case because the city has initiated 2,620 - 7 license violations, up to \$2 million in fines in a - 8 municipal court. That -- that's a real injury. And, I - 9 mean, this isn't the case like or Pap's or like Waukesha. - 10 QUESTION: Maybe that's because you decided to - 11 go into business without getting a license, which might - 12 have been a fairly reckless thing to do, I would think. - 13 MR. GROSS: Well, we went to Federal court and - 14 the -- the city, you know, did pursue their claims in - 15 State court. - 16 Certainly, I mean, the -- the business can't be - 17 faulted for -- too much for being a business. I mean, in - 18 the Waukesha case and in the Pap's case, those businesses - 19 were out of business. I mean -- - 20 QUESTION: Is -- is what you're saying that - 21 there is a reliance interest on the part of these - 22 businesses? They should know that there is a -- an - 23 efficient licensing procedure with judicial review so they - 24 can factor into their costs of -- of doing business - 25 whether or not they can afford, say, 3 months of expedited - 1 litigation and that this is a -- a First Amendment - 2 interest. - 3 MR. GROSS: That's correct, Your Honor. The -- - 4 with regard to a -- an ongoing business, as opposed to an - 5 individual work of art, getting the license is key -- is - 6 key to the -- to the ability to maintain a business. And - 7 so an investor, an entrepreneur, trying to start a - 8 business, hire employees, get a location, supply - 9 inventory, needs an assurance that there will be a - 10 decision within a specific period of time by a court. - 11 This is not your run-of-the-mill administrative - 12 decision. This -- this involves the First Amendment issue - 13 based upon content of the speech, based upon this - ordinance that is focused upon one class of businesses - 15 that -- - 16 QUESTION: If -- if the States know that the -- - 17 that the penalty they suffer for not doing that is having - 18 to submit themselves to Federal court litigation where the - 19 Federal courts really sweep abstention aside and so forth - 20 because of the urgency, I guess that's maybe the decision - 21 that States should make. - 22 MR. GROSS: Well, I think the States -- they - 23 need to -- it's our position they need to expedite the - 24 judicial review, and -- and the provisional license - doesn't really solve the problem. - I would note that the municipal court -- the - 2 municipalities do have the ability to -- to enact laws, to - 3 have review in the municipal court. In fact, last week I - 4 just went through a process where there's a requirement - 5 that review occur within 75 days of the administrative - 6 decision. That was in Aurora. Colorado. And that - 7 ordinance is attached to our response for the petition for - 8 rehearing in the Tenth Circuit. - 9 QUESTION: You are content with the review in - 10 municipal court? - 11 MR. GROSS: No. Well, it depends on how it - 12 comes out. - 13 QUESTION: No, I don't think so. - MR. GROSS: But -- but certainly -- - 15 (Laughter.) - MR. GROSS: And we're -- we may well prevail in - 17 that case, but certainly we have a right to an appeal. In - 18 this case, we prevailed on the appeal in the court of -- - 19 State court of appeals and the Tenth Circuit on this - 20 issue. - 21 QUESTION: If the -- if the municipal court was - 22 good enough in Freedman, where you had a real censorship - 23 problem, why shouldn't it be adequate, entirely adequate, - 24 for adult bookstores? - 25 MR. GROSS: It may well be, Your Honor. I think - 1 the -- you know, in that -- there may -- it may be -- it - 2 may well be adequate if there's an independent judicial - 3 officer as opposed to a -- a licensor, you know, going - 4 back to the Printing Act of 1662, a licensor of speech of - 5 a bookseller. And here the definition of adult bookstore - 6 is -- is really dim and uncertain. We don't know what it - 7 means. - 8 QUESTION: Yes, but -- but we're not talking - 9 about censorship. I mean, we're not talking about a - 10 licensor who says you can sell this book or you can't sell - 11 it. - 12 MR. GROSS: We're not talking about a licensor - 13 that talks a specific book. We -- - 14 QUESTION: Is a -- when you talk about a - 15 municipal court, do you mean the municipal court, say, of - 16 the City of Littleton or a municipal court created by the - 17 State of Colorado? - 18 MR. GROSS: This would be the City of Littleton - 19 municipal court or the City of Aurora is the one I was - 20 referring to before. - 21 QUESTION: Would -- would you explain one - 22 puzzling thing? Mr. Nathan told us that the district - 23 court said, of course, they're an adult bookstore. That's - 24 so clear. On that basic characterization whether you are - 25 or are not an adult business, the Federal court, according - 1 to Mr. Nathan, said you were an adult business. Is that - 2 over and done with now so what you're left with is you are - 3 an adult business and you have to get a license? - 4 MR. GROSS: On that day? I mean, that was the - 5 Federal court's decision. The Tenth Circuit did affirm - 6 the decision, in little bit less harsh terms than the - 7 district court, but certainly the decision was affirmed. - 8 That is the final determination in this part of the case. - 9 The business -- - 10 QUESTION: And yet, you're still operating in a - 11 place where you can't be if you are an adult business. - 12 MR. GROSS: Well, in response to that court - 13 order, the business has changed its operation quite a bit. - 14 This is not a -- a theater. This is not an arcade. This - 15 is not a cabaret with live entertainment. This is a store - 16 that has a certain percentage of its stock and trade in - 17 regulated adult material. It reduced that number. It - 18 created a separate section. It's tried to comply with the - 19 city. It is willing to comply even further as long as -- - 20 QUESTION: But that issue is not before us and - 21 isn't open. That's been decided, hasn't it? - 22 MR. GROSS: Yes, yes. - 23 QUESTION: So we can take this case and decide - 24 it on the basis this -- that it is an adult bookstore - 25 we're talking about -- - 1 MR. GROSS: Yes. - 2 QUESTION: -- that must get a license. - 3 MR. GROSS: Yes. - 4 QUESTION: So we don't have to get tangled up in - 5 this other business, do we? - 6 MR. GROSS: No. we don't. The Court does not. - 7 I would note that, however, the -- the city says - 8 that there's no discretion in this case, that it's purely - 9 a ministerial decision. And to the extent that there's - 10 inherent vagueness in the definition of substantial and - 11 significant, it indicates that a licensing official can, - 12 in fact, exercise judgment and exercise some discretion -- - 13 QUESTION: But that issue is not here. - MR. GROSS: That -- that's -- it's correct. I'm - 15 just -- - 16 QUESTION: I thought we were just -- I thought - 17 we took the case to decide whether the requirement for - 18 prompt judicial review means prompt judicial decision at - 19 the end of the day or just prompt access to the review. - 20 MR. GROSS: And that -- - 21 QUESTION: There's a split of authority on that - poi nt. - 23 MR. GROSS: Yes. And that is -- - QUESTION: And that's what we took the case to - 25 deci de. - 1 MR. GROSS: Yes. - 2 QUESTION: Not whether there's substantial - 3 discretion or not. - 4 MR. GROSS: No. No, that's -- I'm just trying - 5 to counter their argument, but certainly it really doesn't - 6 matter if there's discretion of not. It's our position - 7 that even if there's not discretion, there needs to be a - 8 prompt judicial determination. - 9 The licensors are subject to many pressures. - 10 They're -- they're humans. It's a human situation and as - 11
the Tenth Circuit recognized, these businesses are very - 12 unpopular. These businesses can be subject to a -- the - 13 discretion in -- in the decision. And there needs to be a - 14 prompt -- - 15 QUESTION: I'm not -- I'm not sure whether that - 16 -- that helps or hurts your case. What -- what I find - 17 really peculiar is that if, you know, some homeowner has - 18 another child, need -- needs to put in a new bedroom in - 19 the home, that person has to go through the normal zoning - 20 procedures and get -- you know, get -- get approval from - 21 the -- from the electrician licensing board and everything - 22 else and then go through judicial review. Likewise, if a - 23 new hospital seeks to locate, they -- they have to go - 24 through zoning and all the other approvals and then - 25 through normal judicial review. - 1 And -- and what you're arguing is that somehow - 2 adult bookstores are -- are so significant to the -- to - 3 the life of the community, because of the First Amendment, - 4 that -- that we have to give them special treatment. You - 5 know, I -- I have to wait 2 years before I can put in my - 6 bedroom, but the adult bookstore goes right to the head of - 7 the line. That seems to be very strange. And if -- if - 8 that's where we've arrived at, we -- we ought to retrace - 9 our steps perhaps. - 10 MR. GROSS: Well, I would -- those are laws of - 11 general application, and certainly an adult bookstore, if - 12 it went through the normal process, would have to go - 13 through the same process as any other bookstore or any - other commercial business or -- or the residential person - 15 adding addition. - In this case they've created a special burden - 17 upon adult bookstores. The city -- if the adult bookstore - opens or any bookstore opens and doesn't follow along with - 19 these -- with these particular -- - QUESTION: But the -- the only burden is as to - 21 location, is it not? - MR. GROSS: There's additional burdens in terms - 23 of licensing fees, inspections, applications. There's - 24 additional burdens for hours of operation, for -- cabarets - 25 and arcades have additional restrictions, regulations that - 1 don't apply to this store. - 2 QUESTION: But those -- those really don't raise - 3 First Amendment concerns, do they, the fact that you might - 4 be limited in your hours, you couldn't go past 2:00 p.m. - 5 -- 2:00 a.m.? - 6 MR. GROSS: Arguably they -- they raise First - 7 Amendment concerns in terms of time, place, and manner - 8 arguments, and I think there may -- there's a case out of - 9 the Ninth Circuit. It may be before this Court on a cert - 10 petition with regard to an hours operation. But they - 11 arguably raise that there are additional burdens. Just - 12 like in FW/PBS, there was an additional burden placed upon - 13 these stores on -- by virtue of the content of the - 14 material that is sold and distributed from the bookstore. - Now, there's been many proceedings in State - 16 court in this case and that's -- that's what we've talked - 17 about. The court -- in fact, there was an injunction - 18 issued and the State has the power to enforce laws of - 19 health, safety, and welfare against the bookstore. - 20 QUESTION: How about the sales tax? You're - 21 still operating without a sales tax license, but you're - 22 selling things. - 23 MR. GROSS: We -- we have worked out an - 24 agreement with the city where they do pay the sales tax. - 25 They did not grant the license, but we have managed to - 1 resolve that issue. The store has been collecting sales - 2 tax and has been paying the sales tax. - 3 But the city -- and at the current time, the - 4 city has not moved to follow up on their -- their nuisance - 5 case in State court to enjoin for not having a sales tax - 6 license. Of course, that -- that is based upon the -- - 7 whether the definition of a store is adult or not adult. - 8 But the city retains the power to -- to enforce the law - 9 through nuisance cases, just like any other case, in time - 10 -- with regard to health, safety, and welfare of - 11 busi nesses. - 12 QUESTION: Not enforce the licensing law. - 13 Enforce the secondary -- go after the secondary effects - 14 nui sance laws. - 15 MR. GROSS: They could enforce those too. The - 16 license -- the zoning law would be a secondary effects - 17 law, and there -- and at this point there is no injunction - 18 in State court. The city is not proceeding on that case - 19 at this point, in which there's an injunction issued based - 20 upon the State court order -- excuse me -- the Federal - 21 court order. That injunction was reversed on appeal in - 22 the State court. There's been litigation on all different - 23 fronts in this case, in State court, district court, - 24 municipal court, as well as the Federal court. Of course, - 25 we're here on the Federal case. - 1 QUESTION: It sounds like you've got a lot of - 2 access. - 3 (Laughter.) - 4 MR. GROSS: We -- it's -- you can file a - 5 lawsuit. I mean, there's -- certainly you can -- you have - 6 a right to file a lawsuit everywhere you can, and we've -- - 7 we've -- there has been lawsuits filed by both the city. - 8 And the city had access on the -- on the injunction case. - 9 There was a stay denied, in fact, after -- after the - 10 injunction was issued. I mean, this business has been - 11 fighting to stay open. It's been fighting and has stayed - 12 -- in fact, stayed open unlike the case in Waukesha and - 13 Pap's, you know. - I mean, it's clear municipalities have taken - 15 every opportunity to try to regulate these businesses, try - 16 to put in every obstruction possible with regard to - 17 getting these businesses to -- to be closed down. - Now, the issue -- the answer to the question - 19 before this Court is that the essential constitutional - 20 requirement -- and that was identified in -- in the FW/PBS - 21 case as an essential requirement -- is that prompt - 22 judicial determine does actually mean prompt judicial -- - 23 does mean prompt judicial determination without an - 24 actual -- - 25 QUESTION: It didn't say it in -- it said prompt - 1 judicial review, whatever that meant. - 2 MR. GROSS: That's correct, based upon Freedman. - 3 And if -- if we take it back to Freedman, you read - 4 Freedman and Freedman does -- did provide a right of - 5 access, a right of appeal and talked about judicial review - 6 interchangeably with prompt judicial determination, - 7 disposition, and so forth. - 8 Now, without an actual judicial disposition, the - 9 administrative officials will have the power to shut down - 10 an entire business, not simply a single work of art, but - 11 it will be an entire business. If there's an error -- if - 12 there's an error with regard to -- to what is -- what the - 13 licensing official says, that's why prompt judicial review - 14 is so important in this case. The erroneous deprivation - of the speech rights will -- will cause irreparable - 16 injury, and that's the core policy behind the Freedman - 17 case. - Now, in the absence of prompt judicial review, - 19 the -- the status quote will be silenced. In this case, - 20 the bookstore went to court and get -- got the access, but - 21 -- and the trial court will be understandably reluctant to - 22 alter the status quo of silence. And that is essentially - 23 the default position of any trial court. So without an - 24 explicit statement from this court with regard to the - 25 second prong of Freedman, it's not -- I think it's - 1 difficult to assume that a State court with its heavy - 2 docket will actually provide a prompt decision. - 3 QUESTION: Is there any experience in that - 4 regard? This ordinance has been on the books for a time. - 5 Have the State courts been dragging their heels? - 6 MR. GROSS: Well, yes, this law was enacted in - 7 1993. It's been amended many times. In this case, the - 8 State nuisance action was filed in January of 2000, and - 9 the district court issued its order in September of 2001, - 10 and that order was reversed in February of 2003. That's - 11 the normal course of -- of events in the State court - 12 litigation. The city did not move for a preliminary - 13 injunction. They did move for contempt. It took a few - 14 months to get the contempt heard, and once the contempt - 15 was heard, it came out in favor of the bookstore. So - 16 that's -- that's the experience in this case. - 17 This is the only adult business that's ever - 18 existed in the City of Littleton. There's never been one - 19 before. There were apparently a couple of massage parlors - 20 about 10 years ago. And the city has put -- - 21 QUESTION: Thank you, Mr. Gross. - 22 Mr. Nathan, you have 2 minutes remaining. - 23 MR. NATHAN: Unless there are any questions, I - 24 have -- I feel no need for rebuttal. Thank you. - 25 CHI EF JUSTI CE REHNQUI ST: Thank you, Mr. Nathan. | 1 | The case is submitted. | |----------|--| | 2 | (Whereupon, at 11:07 a.m., the case in the | | 3 | above-entitled matter was submitted.) | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | • | | 15 | | | 16
17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | |